

Top Notch Fundamentals, Second Edition Unit 1
Copyright © 2011 by Pearson Education. Permission is granted to reproduce for classroom use.

Page 1 of 2

NAME: ___________________ DATE: _________

Top Notch Pop Song Activities

(Unit 1, “What Do You Do?”)

A. Listen to the song “What Do You Do?” Complete the lyrics with subject

pronouns and a form of be. Use contractions when possible.

What do you do?

What do you do?

(1.) _________________ a student.

(2.) _________________ a teacher.

(3.) _________________ a doctor.

(4.) _________________ a nurse.

What about you?

What do you do?

(5.) _________________ a florist.

(6.) _________________ a gardener.

(7.) _________________ a waiter.

(8.) _________________ a chef.

Do-do-do-do%

That’s what we do.

B. Listen to the song again. Complete the lyrics with the social language and

vocabulary you hear.

It’s (1.) _________________.

What’s (2.) _________________?

Can you (3.) _________________?

(4.) _________________.

(5.) _________________.

Yes, it’s (6.) _________________.

What (7.) _________________?

What (8.) _________________? We are (9.) _________________and (1.)

_________________,

Top Notch Fundamentals, Second Edition Unit 1
Copyright © 2011 by Pearson Education. Permission is granted to reproduce for classroom use.

Page 2 of 2

(10.) _________________, and (11.) _________________

How about you?

What do you do?

We are (12.) _________________,

we are (13.) _________________,

(14.) _________________, and (15.) _________________.

Do-do-do-do%

That’s what we do.

Hi, (16.) _________________ Linda.

(17.) _________________ John?

No, he’s (18.) _________________.

Excuse me. (19.) _________________ very much.

Good-bye.

Do-do-do-do%

do-do-do-do%

ABOUT YOU. Answer the questions.

1. What’s your name?

__

2. What’s your teacher’s name?

__

3. What do you do?

__

4. Are you a student?

__

SPEAKING OPTION. Use the questions to interview a classmate.

